12 Lead ECGs: Bundle Branch Blocks & Hemiblocks

Hemiblocks & Bundle Branch Blocks

- Value
 - Help to identify patients at high risk for complete heart block
 - Hemiblocks, Bundle branch blocks and AV blocks are precursors to complete heart block
 - You are Alert & Better Prepared!!!

Anatomy Review

- Anatomy
 - Bundle of His
 - Left Bundle Branch
 - Anterior fascicle
 - long, thin; only blood supply from LAD
 - · Posterior fascicle
 - shorter, thick; blood supply from RCA and LCX
 - Right Bundle Branch

Definitions

- Hemiblock
 - Also called fascicular blocks
 - block in one of the two fascicles of the left bundle branch
- Bundle Branch Block
 - block of the **entire** left or right bundle branch

Hemiblocks

- Posterior fascicle
 - Much more difficult to have block → greater disease
 - Less common but more concerning
 - Supplies majority of inferior wall of LV
 - If blocked, results in right axis deviation

Hemiblocks

- · Anterior fascicle
 - Easier to have block; More common
 - Supplies superior wall of LV
 - If blocked, results in pathologic left axis deviation

Hemiblock Identification

- Left Anterior Hemiblock
 - Pathologic Left Axis Deviation
 - small q wave in lead I
 - small r wave in lead III
 - Normal QRS or RBBB
- · Left Posterior Hemiblock
 - Right Axis Deviation
 - · small r wave in lead I
 - small q wave in lead III
 - Normal QRS or RBBB
 - · usually does have RBBB
 - "absence of right ventricular hypertrophy"

Precursors to Complete Heart Block

- · Any Type II AV Block
- Anyone with disease of both bundles
- · Anyone with two or more of any blocks
- Examples:
 - Prolonged P-R & anterior hemiblock
 - RBBB & anterior hemiblock
 - RBBB & posterior hemiblock
 - Prolonged P-R with anterior hemiblock & RBBB

Precursors to Complete Heart Block

- If recognize precursors to CHB, then:
 - Have high index of suspicion for CHB
 - Have TCP ready (standby mode)
 - Patient may need a pacemaker
 - Administration of Lidocaine and other ventricular antidysrhythmics may result in CHB
 - Lidocaine contraindicated in patients with precursors to CHB unless TCP in place and ready

Bundle Branch Block

- Can be pre-existing condition
- Can be caused by ACS
- · If AMI caused
 - 60-70% associated with pump failure
 - 40-60% mortality w/o reperfusion

Bundle Branch Block

Can Mimic or Hide Evidence Needed to Identify AMI • May Hide

- · May Produce
 - ST elevation
 - ST depression
 - Tall T waves
 - Inverted T waves
 - Wide Q waves

- ST elevation
 - ST depression
 - Tall T waves
 - Inverted T waves
 - Wide Q waves

BBB Problem

- BBB Problem
 - Critical to reperfuse patients with BBB produced by ACS
 - ACS "harder" to identify on ECG when BBB present
 - New or presumably new BBB is an indication for thrombolytic therapy

BBB Recognition

Forget About the Notch!

BBB Recognition

- Fundamental Criteria
 - Wide QRS
 - > 100 ms (or, 0.10 sec)
 - Supraventricular rhythm

BBB Recognition

Normal Ventricular Conduction • Normal Conduction

- - fibers of LBB begin conduction
 - impulse travels across interventricular septum from left to right
 - towards + electrode creates small r wave
 - travels across ventricles causing depolarization of both simultaneously
 - LV contributes most to complex
 - impulse travels away from + electrode creates primarily negative complex

RBBB

- RBBB in V1
 - no change in initial impulse travel
 - small r wave
 - impulse depolarizes LV by itself since RBBB
 - RV depolarized by impulse thru muscle
 - it now contributes to complex
 - travels toward + electrode creating positive deflection

LBBB

- LBBB in V1
 - initial deflection altered since travels right to left now
 - Q wave or small q wave
 - RV depolarizes unopposed
 - · may produce small r wave
 - travels across septum to depolarize LV
 - · deep S wave

BBB Recognition

- Terminal Force in V1
 - direction of deflection prior to J point

BBB Recognition

- Use V1
- Find Terminal force
- · Identify direction of terminal force
 - Downward → LBBB
 - Upward → RBBB
- Picture a Steering Wheel
 - Right turn ➤ turn signal goes up
 - Left turn ➤ turn signal goes down

BBB Recognition Practice

